

Behavioral Health is Essential To Health

Prevention Works

People Recover

Meeting the Behavioral Health Needs of Military Families

Pamela S. Hyde, J.D.

SAMHSA Administrator Burrell Behavioral Health Military Families Roundtable Springfield, MO • March 11, 2011

SAMHSA – Improving Lives

From Prevention to Recovery – Provide opportunity and support for:

- Health
- Home
- Purpose
- Community

SAMHSA – Creating Change

Mission

 To reduce the impact of substance abuse and mental illness on America's communities

Roles

- Leadership and Voice
- Funding Service Capacity Development
- Information/Communications
- Regulation and Standard setting
- Practice Improvement

Leading Change

8 Strategic Initiatives

SAMHSA Strategic Initiatives

- Prevention
- Trauma and Justice
- Military Families
- Health Reform
- Recovery Supports
- Health Information Technology
- Data, Outcomes, & Quality
- Public Awareness & Support

Snapshot: Military Families

- Over 90,000 Reservists and National Guardsmen are activated
- Since 9/11 more than 2 million service members have deployed
- Service members back from deployment:
 - Approximately 18.5 percent with PTSD or depression
 - Approximately 19.5 percent with traumatic brain injury
- Approximately 50 percent of returning service members who need treatment for mental health conditions seek it - slightly more than half receive adequate care
- 2004 through 2006
 - 7.1 percent of U.S. veterans met criteria for SUD vs. 9.2 percent of general population in 2006 (12 or older)

Snapshot: Military Families

- 2005 2009: More than 1,100 members of the Armed Forces took their own lives; an average of 1 suicide every 36 hours
- 2010 Army suicide rate among active-duty soldiers decreaes slightly
 - 2009 = 162; 2010 = 156
- Number of suicides in the Guard and Reserve increases by 55%
 - 2009 = 80; 2010 = 145
- More than half of the National Guard members who died by suicide in 2010 had not deployed
- Suicide among veterans accounts for as many as 1 in 5 suicides in the U.S.

Snapshot: Military Families

- M/SUDs caused more hospitalizations among U.S. troops in 2009 than any other cause
- In 2009, on any given night, approximately 107,000 veterans were homeless
- Cumulative lengths of deployments associated with:
 - Increase in emotional difficulties among military children
 - Increase in mental health diagnoses among U.S. Army wives
- Children of deployed military personnel: increase in school, family, and peer-related emotional difficulties compared with national samples

Meeting the Needs of Military Families

- Active Duty, National Guard, Reserve, and Veteran Military Families endure on-going strain:
 - Frequent Deployments
 - Separation
 - Exposure to Combat
 - Military Sexual Trauma
 - Unmet Health and Behavioral Health Needs
- Community providers not equipped / trained to meet needs

Meeting the Needs of Military Families

- Gaps exist in available care
- Need for increased coordination between military and civilian health and behavioral health systems
- SAMHSA working with DoD, VA, States, Territories,
 Tribes, and communities to:
 - Decrease barriers
 - Increase military families' access to culturally competent, trauma-informed services regardless of where they choose to seek care

Strengthening Our Military Families: Meeting America's Commitment

January 24, 2011 - President Barack Obama, First Lady Michelle Obama, and Dr. Jill Biden release report

- 16 Cabinet members committed their departments/agencies to making military families one of their highest priorities
- Federal agencies responded with approximately 50 commitments to supporting military families

Strengthening Our Military Families: Meeting America's Commitment

- Prepared by an Interagency Policy Committee (IPC)
 - SAMHSA and ACF were primary reps for HHS
- Four strategic priorities address primary challenges:
 - Enhance the well-being and psychological health of the military family
 - Ensure excellence in military children's education and their development
 - Develop career and educational opportunities for military spouses
 - Increase child care availability and quality for the Armed Forces

President's Report – Innovative New Partnerships

- Policy workshops for States leveraging resources of the MHBG and SAPTBG
- DoD and HHS joining forces to improve community mental health services and prevent suicides
 - VA's National Suicide Call Center expanding Over 300,000 calls with over 11,000 lives saved
- HHS, VA, HUD, DOL and across government joining forces in fight to end homelessness among veterans

President's Report – Innovative New Partnerships

- HHS (through HRSA) innovative approaches to improve capacity of hospitals in rural areas to deliver MH services
- HHS, DoD, and VA working with professional associations and academic institutions – military culture included in core curricula and published standards
- HHS and DoD working with media and entertainment industry

 reduce misleading/inaccurate depictions of BH conditions
 and of people who seek care
- DOJ and HHS will partner to further develop the Veterans
 Treatment Court concept

President's Report Reflected in SAMHSA Strategic Initiative #3 – Military Families

- Improve access of military families to community-based BH care
- Help providers respond to needs within military family culture
- Promote BH of military families with programs and evidencebased practices
 - Support resilience and emotional health
 - Prevent suicide
- Develop effective and seamless BH service system for military families

SAMHSA's Principles

People

- Stay focused on the goal
- Military Family culture

Partnership

- Cannot do it alone
- Federal, State, Territorial, Tribal Leadership; Equipped Providers and Engaged Communities

Performance

- Make a measurable difference
- Outcomes defined by health and wellbeing of military families

